[image: image1.png]

St. Andrew’s School
Background and Information
The School’s Origins

St. Andrew’s School was founded in 1951 and ten years later, under the ownership of Commander Henry Starkie, moved to its present site on Watts Avenue close to the centre of Rochester.

The reasons for founding the school were simple: to offer an affordable education with the emphasis on the three “R’s”, reading, writing and arithmetic, with an emphasis on traditional values such as courtesy, good manners and respect for one another.

The school has flourished and has held dear its values while society may have changed around it. In 1999, the school changed its ownership and now belongs to CfBT, a leading independent provider of education and training services.
As an educational charity CfBT is focused on improving education for the common good.

In 2002, CfBT acquired its own pre-school situated some 200 metres away from the main school, on St. Margaret’s Street, where children are welcome from the age of 2½ years. Priority of entry to main school is given to children who attend St. Andrew’s Pre-School.

About the school

St. Andrew’s School has a non-selective academic entry. Priority for places is given to pupils who already have brothers or sisters at the school.

The school has a very happy, family atmosphere that can be attributed to the sensitive and sensible way in which the staff teach and care for the children. The enthusiasm for the children to be successful creates a stimulating environment that is conducive to learning. The school is proud of its traditional style of teaching and learning with an emphasis on class teaching.

The discipline in the school is based on mutual respect amongst pupils, peers and teachers. The children have clearly defined parameters of behaviour and are taught to show respect to all with whom they come into contact.

The school’s aim is to develop well-rounded, enthusiastic learners who will make a strong contribution to their senior schools both as good citizens and as pupils who are prepared to work hard in order to achieve success. The measure of the curriculum at St. Andrew’s should be that which the children take with them and continue to develop throughout their school careers.

The benefits of St. Andrew’s

Independent schools such as St. Andrew’s have, for some years, had the advantage of monitoring the development of the National Curriculum without suffering from the effects of its immediate imposition. St. Andrew’s has been able to adapt the best procedures of traditional teaching methods and modern methods of learning.

St. Andrew’s benefits greatly from its smaller class sizes giving teachers greater flexibility in the classroom and greater opportunities to assess the needs of each child. A good teacher will constantly reassess his or her own performance by measuring the effectiveness of their teaching based on the learning and progress of the pupils.

St. Andrew’s School is proud to provide equal opportunities for all, regardless of age, sex, race or ethnic background and we expect and encourage all children to have full access to the curriculum on equal terms regardless of race, gender, ability or creed. Although we are not a church school, the school meets regularly in the nearby church for Assemblies and the end of term service which are Christian in nature. Parents of non-Christian children may request that their children be excused from the services.

The provision of specialist teachers gives a continuity that has been successful in subjects such as French, Art and PE. The school boasts an ICT suite where the pupils are taught to use the technology that will enhance their learning and communication skills.

The school has a set curriculum to which each teacher adheres, but has the flexibility to adapt to their own particular style and personality. The success of the children in the 11+ examinations reflects the school curriculum with a large percentage of children moving on to the selective grammar schools in the Medway and Kent area.

Each member of staff is responsible not only for taking into account the wider perspective of the school but also for their own role in the school’s procedures.

Parental partnerships

Education is a three-way partnership amongst child, parent and teacher. Communication between home and school is vital and encouraged through written reports, open evenings and meetings from time to time.

The school has a flourishing Parents’ Association that works in close partnership with the school. The PA provides support through its fund-raising activities as well as providing an important link between home and school.

The school employs a Special Needs teacher who deals sympathetically with children that have special and specific needs and will work in partnership with parents and external referral units.

St. Andrew’s believes that self-esteem is crucial for the success of each and every pupil. We are proud to instil the qualities of courtesy, honesty and respect for each other, in order for them to develop responsibilities and to be a credit to their families.

Additional information

Lunches are prepared and cooked on the premises by Harrisons, our Contract Catering Company. The menu is healthy and nutritious and it is continually revised and updated. Vegetarian alternatives are also available as are meals that comply with religious needs.

Each form is responsible for producing a play at the end of the autumn term and the Year 6 leavers produce their own play at the end of the summer term.

The School offers a variety of after-school activities that augment the school curriculum and children are encouraged to participate in as many opportunities as possible. After-school care is offered until 5:30pm each school day.

The School operates three Walking Buses each morning from three convenient locations near the School, where parents can safely drop their children into the hands of trained supervisors who will walk them safely to the school. More information is available from the School Office.
Appointments

The very nature of the buildings means that we cannot support an “Open Door” policy although should a parent wish to meet with a teacher, or vice versa, a meeting can be quickly arranged with a telephone call to the school secretary. Visitors are always welcome to the school and the best way to appreciate the ethos of the school is to book an appointment and to come and meet the children and the staff. You are guaranteed a warm welcome.

“The object of education is to prepare the young to educate themselves throughout their lives.”

Robert Maynard Hutchins

“A school should not be a preparation for life. A school should be life.”

Elbert Hubbard

“If a child lives with acceptance and friendship, he or she learns to find love in the world.”

Anon

“The 3 R’s are: Respect for yourself, Respect for each other and taking full Responsibility for all your own actions.”

Dalai Lama

Background and Information: page 2 of 3

